Computational Modeling of Cognitive Processes in Plan Authoring #### J. William Murdock & David W. Aha Intelligent Decision Aids Group Navy Center for Applied Research in Artificial Intelligence Naval Research Laboratory, Code 5515 Washington, DC 20375 {murdock,aha}@aic.nrl.navy.mil http://www.aic.nrl.navy.mil/~aha/ida/ TC3 Workshop: Cognitive Elements Of Effective Collaboration (January 15-17 2002, San Diego) | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|--|---| | 1. REPORT DATE JAN 2002 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2002 to 00-00-2002 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Computational Modeling of Cognitive Processes in Plan Authoring | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Research Laboratory, Navy Center for Applied Research in Artificial Intelligence, Code 5515, Washington, DC, 20375 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES TC3 Workshop: Cognitive Elements of Effective Collaboration, 15-17 Jan 2002, San Diego, CA. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 16 | RESPUNSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Context ## **Task**: Plan authoring - Intelligent system collaborates with human user - Human is in charge; system makes recommendations ### **Key Assumption**: Human has a better "big picture" understanding of the situation than does the intelligent system ### Benefit: - When the system makes a good recommendation, the user can accept rather than having to manually enter a new step in the plan. - Faster plan authoring ## Challenge - An intelligent system can recommend actions for a plan based on its limited knowledge. - We are considering situations in which the human has a better general understanding of the problem. - The recommendation the system makes will, at first, be worse than what the human can do. - How can we get the system to improve during the course of the planning process? ### **Our Main Theme** #### 1. Determine: - a. Goals: what the user is trying to do - b. Approach: how the user is trying to do it ### 2. Generate suggestions that are compatible with both i.e., Because the user is the expert, understand the user and then do things the user's way. #### Goal: Travel from NRL to USD System requirement: A cognitive model of the user ## **Cognitive Models** #### <u>Task-Method-Knowledge</u> (**TMK**): - Tasks: What a part of a process does. - Methods: How a part of a process works. - Knowledge: What the process uses and alters. #### **Existing work on TMK has involved:** - Intelligent systems that automatically adapt - Executable cognitive models of recorded protocols - Many other topics But never cognitive models of users ## **Overview of Decision Making Architecture** #### **TMK Analysis** Interpret the user's reasoning and goals #### **TMK Prediction** Infer what the user intends to do next #### **Automated Planning** Select actions that accomplish the goals #### **Recommendation Filtering** Eliminate actions that are inconsistent with the predictions of a user's intentions Murdock & Aha, NRL ## **An Illustrative Logistics Example** - User has some boxes to ship and two available trucks. - One truck is faster, so a planner will recommend it. - The user wants to use the slower truck. - Challenge: Recognize that the user has chosen the slower truck and make recommendations that abide by that choice. ## What the user wants # What the automated planner would do # Recommendations without cognitive modeling # Recommendations with cognitive modeling Murdock & Aha, NRL ## **Domain Applicability** - Data-intensive environments - System can make a significant contribution - Decisions require additional background knowledge and/or subjective judgments - System must collaborate with the user - Expert human users - System's approach should match user's preference - Example: Noncombatant Evacuation Operations (NEOs) - Tasks: Deliberative and execution-time planning - Data: Doctrine, SOPs, and records of past NEOs are available - Requires that human have final authority over decisions ## **Open Issues** - Is TMK adequate for modeling users? - If not, what augmentations are needed? - Where do TMK user models come from? - 1. Encoded by system designers from cognitive studies? - 2. Extracted automatically through experience? - 3. A combination of (1) and (2)? - Is information from user actions adequate for judging user intentions? - If not, what other information can enable coordination between the user and the system? ## **Summary** - Intelligent system collaborates with a human user; the system provides recommendations during plan authoring. - Cognitive model is used to infer what the user wants to do and how the user wants to do it. - User's cognitive model is composed of Tasks, Methods, and Knowledge (TMK) - Proposed tool recommends actions for doing what the user wants in the way that the user wants to do it.